
SAMPLE ESSAY
NO ANNOTATIONS OR GRADE IS ON THIS ESSAY. HOWEVER, IT IS AN APPROPRIATE MODEL.

The Motivational Psalm of Life

 Henry Wadsworth Longfellow’s lyric poem “A Psalm of Life” portrays a youthful soul,

eager to uplift and encourage a psalmist who lost their way. Simplistic and straightforward, the

poem excitedly delves into human views upon life. The poem gives the reader a deeper

understanding of how one should approach the problems in life, always seeking to improve

either one’s mindset or situation. Stanza by stanza, “A Poem of Life” exhibits the ultimate

encouraging and hopeful spirit, providing instructions for purposeful living and embodying the

soul of vitality and the optimistic view of self betterment and fulfillment.

 The first stanza begins as the speaker dismisses the depressing views of the psalmist he

speaks to. The poem explains that life is real and believing otherwise puts one in an illusion. If

one believes in the supposed futility of life, then their soul sleeps and eventually dies. The

second stanza builds on this idea, proclaiming the Realness of life, “Life is real! Life is earnest!”

(Longfellow). The third line of this stanza contains an allusion to the book of Genesis, further

developing an admonition of the superficial, depraved views of human life occasionally

presented in religion (Poetry for Students). Although the mortal body dies, the true source of life,

the soul, will always live on. The third stanza moves away from arguing the reality of life and

presents the theme of the poem. It reminds the reader that simple emotion such as joy or sorrow

pale in comparison to the importance of action in life. Action fuels the progress of life, both for

mankind and or the individual. In 19
th

 century America, this stanza makes a bigger impact than it

might in other times. At the time the nation filled itself with pride in hard work and progress, and

many Americans easily identified with and believed in this poem’s ideals (Hovey).

 The fourth stanza brings to the reader’s attention the structure of “A Psalm of Life.”

Presented in quatrains with an abab rhyme scheme, the poem pulls itself along rhythmically. The

SAMPLE ESSAY
NO ANNOTATIONS OR GRADE IS ON THIS ESSAY. HOWEVER, IT IS AN APPROPRIATE MODEL.

trochaic form of stressed and unstressed syllables gives a sense of never-ending progress (Poetry

for Students). Highlighted by the third and fourth lines of the stanza, “Still, like muffleddrums,

are beating/ Funeral marches to the grave,” the beating of syllables in the poem acts as a symbol

for the progress of mortal life towards death (Longfellow). Additionally, this overall structure

closely relates to common protestant hymns, adding to the pseudo religious fervor behind

Longfellow’s didactic meditations in this poem (Littlefield). The fifth stanza presents yet another

metaphor for life- that of a battle camp site. Longfellow urges the reader to live life to the fullest

as hero rather than give up and blindly run into “battle” to be slaughtered like cattle. Longfellow

calls upon personal experience in this claim, as his wife had passed away prior to the writing of

this poem. He believes that giving up even in times of turmoil would lead to an empty life, no

better than dying (Poetry for Students). In the sixth stanza the speaker describes how one may

live their life as hero. He again focuses on the importance of action, repeating the word “act” to

draw the reader’s attention. Line 23 states, “Act, -act in the living Present!” where both the

repetition and the caesura inserted after the first “act” both serve to emphasize this central theme

(Longfellow). Spending one’s time either living in the past or waiting on the future both fail, in

the sense that only the present can change. This ideology of action and purpose coincides heavily

with many beliefs early in America, primarily that of Benjamin Franklin. Whether on accident or

on purpose, Longfellow teaches many similar lessons in this poem as Franklin did in his writing

(Littlefield). Consequently, these ideals received quick and easy acceptance among most readers.

 The seventh stanza urges the reader to see the possibilities in life through the successes of

past heroes. In times of adversity, one may find it strenuously difficult to self motivate, so the

speaker offers a look to those who have overcome the same troubles for the motivation to do the

same for oneself. As central themes of this poem, courage and confidence serve as the basis for

SAMPLE ESSAY
NO ANNOTATIONS OR GRADE IS ON THIS ESSAY. HOWEVER, IT IS AN APPROPRIATE MODEL.

living purposefully, and the means by which one may better their life (Hovey). The final line of

the seventh stanza presents a metaphor for the heroes of the past, where these great men have left

“Footprints on the sands of time” (Longfellow). The eighth stanza expands this metaphor, using

it as a governing idea. A shipwrecked soul who sees these footprints understands that someone

has already been in his situation, and has succeeded in surviving. Thus the man who wanted to

give up has found new hope in the knowledge that survival is not an impossible task. This

symbolizes the ability of any discouraged or disheartened individual to overcome suffering and

continue on the path to greatness (Poetry for Students). The ninth and final stanza serves almost

the same purpose as a call to action would, where the speaker gives one last word of

encouragement for the reader to leave this experience a better person. The stanza summarizes the

overarching theme of the poem, where the speaker teaches the reader the importance of living

with heart and with purpose no matter what difficulties may come.

 This poem easily and confidently serves its purpose of providing insight and

encouragement to those in need of a purpose in life. Whether disheartened or merely

disillusioned, a reader of this poem will find that wallowing in depression or doubt is no way to

lead a successful life. Though some may find this poem overly didactic, Longfellow wrote it as

such and in so poetic a manner that the reader can enjoy it nonetheless (Littlefield). “A Psalm of

Life” stands as one of the many fantastic poetry works to come out of America’s early literary

history.

SAMPLE ESSAY
NO ANNOTATIONS OR GRADE IS ON THIS ESSAY. HOWEVER, IT IS AN APPROPRIATE MODEL.

Works Cited

 "A Psalm of Life." Poetry for Students. Vol. 7. Detroit: Gale Group, 2000. 163-176. Gale

Virtual Reference Library. Web. 25 Jan. 2012.

Hovey, Kenneth, “‘A Psalm of Life’ Reconsidered: The Dialogue of Western Literature and

Monologue of Young America,” American Transcendental Quarterly, March 1987, pp.

3-15.

Littlefield, Daniel F. Jr., “Longfellow’s ‘A Psalm of Life’”: A Relation to Method to Popularity,

The Markham Review, Vol. 7, spring 1978, pp. 49-51.

